SURVIVING MARS: IN-SITU PRODUCTION OF OXYGEN AND WATER #### Abstract For decades, Mars has been a target for manned space exploration. However, surviving on Mars takes oxygen, water, and food. Transportation of oxygen from Earth would be a detriment to the mission at \$440,000/kg, so performing in-situ resource utilization on Mars would cut the cost greatly. Because evidence of water has been discovered at the surface of Mars, it is possible to use water extraction techniques and electrolysis to produce oxygen. A mission overview has been analyzed to determine appropriate processes and rates for producing enough oxygen for a 1.5-year mission, including the use of the Sabatier methanation reaction and the reverse water gas shift (RWGS), by using experimental data of these two processes. By sending a microwave rover that extracts water, connected to a machine running these processes one synodic period in advance, the most cost-efficient method--which frees up space for return fuel -is achieved. #### Motivation Rovers already do plenty of work on Mars, so some may consider sending a manned mission a waste of funding, but a manned mission provides many advantages over a rover: - Increased range of motion and travel - Quick and autonomous decision-making skills - Higher carrying capacity By providing a system to create oxygen and water: - Mission costs are reduced by over \$3 billion - Sending a system early reduces size and power - Lowers chances of catastrophic failure ## Mission Profile Missions will occur in subsequent launch windows, which occur every 780 Earth days, or 759 Martian sol. A sol is a day on Mars, lasting 1.0275 Earth days, or 24 hours 39 minutes. - •Launches occur using Hohmann transfer orbits, a heliocentric elliptical orbit meant to save fuel. - •Travel time is six months Four astronauts will travel to Mars for a 540-day (525-sol) mission. They will in total need: - •1815 kg of oxygen (3.45 kg per sol) - •5184 kg of water (4.16 kg per sol) The process will run for 720 sols before astronaut arrival and for the 525 sols after, bringing total runtime to 1245 sols. - •Landing in Chryse Valles at 15° N - •System stays in covering, microwave rover deploys and rolls out Figure: Percentage of water in soil by mass, where at 15 N there are regions of 5% water by mass Table: Seasons of Mars: A 2028 launch would land in late summer #### Decision Matrix | | Solid Oxide | | d Oxide | Sa | batier | Sab./R | WGS/Syn. | RWGS | | |---------------|-------------|--------------------------------|----------|-------|----------|--------------------|----------|------------------|----------| | Criteria | Weight | Score | Weighted | Score | Weighted | Score | Weighted | Score | Weighted | | Efficiency | 35 | 9 | 315 | 8 | 280 | 9 | 315 | 5 | 175 | | Cost | 25 | 5 | 125 | 7 | 175 | 6 | 150 | 4 | 100 | | Power | 20 | 3 | 60 | 7 | 140 | 7 | 140 | 4 | 80 | | Supplies | 10 | 9 | 90 | 4 | 40 | 6 | 60 | 9 | 90 | | Practicality | 10 | 2 | 20 | 8 | 80 | 9 | 90 | 5 | 50 | | Totapble: The | | RW @ S 7 Syr | | | | duc ę 7 0xy | | m ost eff | | ### Process Flow Water Electrolysis: $H_2O \rightarrow H_2 + \frac{1}{2}O_2$, uses 1.23 V power, 100% efficient Sabatier Process: CO₂ + 4H₂ \rightarrow CH₄ + 2H₂O₃ Δ H = -165 kJ/mol, 95% efficient Reverse Water Gas Shift (RWGS): $CO_2 + H_2 \rightarrow CO + H_2O$, $\Delta H = 41 \text{ kJ/mol}$, 80% efficient Methane Syngas: $CO_2 + CH_4 \rightarrow 2CO + 2H_2$, 75% efficient Process Reaction: 2.95 CO₂ + 0.3 H₂O + 0.175 H₂ \rightarrow 2.225 CO + 1.5 O₂ Microwave Rover Extraction: Average water extraction 4.16 kg/sol (95.6 g for H₂) Closed System Flow Rates (Average oxygen production 1.46 kg/sol): Before astronauts arrive (720 sols or 7984 hours) | | Sa | abatier (g | /h) | R | WGS (g/ | h) | Syngas (g/h) | | | | | | |----|--|-----------------|--------|------------|---------|--------|-----------------|--------|-------|--|--|--| | ٠ | H_2 | CH ₄ | H_2O | H_2 | CO | H_2O | CH ₄ | CO | H_2 | | | | | | 21.90 | 41.62 | 93.64 | 5.476 | 61.33 | 39.43 | 41.62 | 109.25 | 7.936 | | | | | Af | After astronauts arrive (525.5 sols or 5765 hours) | | | | | | | | | | | | | 4 | Sabatier (g/h) | | | RWGS (g/h) | | | Syngas (g/h) | | | | | | | | H_2 | CH ₄ | H_2O | H_2 | CO | H_2O | CH ₄ | CO | H_2 | | | | | | 22.14 | 42.06 | 94.63 | 5.534 | 61.98 | 39.85 | 42.06 | 110.4 | 7.886 | | | | #### Power Source Power is a limited resource on Mars. To power the process, 1969 watts are needed, while the microwave and rover need 2700 watts. Some form of high power-density material or renewable energy must be used. Nuclear power (500 W_{heat} and 30 W_{electric} per kg) - •5 kg plutonium produces enough heat for syngas reactor - •Keeps system heated to prevent degradation Battery power (250 Wh/kg) - •Lithium-ion recharges at night - Combine with nuclear heat to reduce mass needed - •600 W/m² at orbit of Mars - •Dust reduces to about 300 W/m² at surface - •Thin-film solar cells approaching 35% efficiency - •Cleaning events allow cells to retain efficiency - •30 m² roll can be used for rover Maximum power is needed during autmn/ winter, running 10.5 hours/sol, while the spring/summer has runtime of 11.5 hours per sol, giving more time to run with a lower amount of power. #### Conclusion The system will be able to deliver oxygen to a habitation module at 140 g/h. It has been shown that these flow rates are feasible, as 400 g/h of water is possible to produce. The success of a Mars mission hinges on the process system. If successful, such a system will: - •Be used on Earth, as in carbon dioxide removal - •Improve ISS environment systems - Increase NASA budget and credibility - •Increase space exploration options - •Renew public interest Figure: Current electrolyzer on board ISS Space is a hostile place, but this process system will go a long way to make it safe for humanity to extend its reach to the stars. ## Acknowledgments #### Goddard Space Flight Center New York City Research Initiative Sponsors: National Aeronautics and Space Administration (NASA) NASA Goddard Space Flight Center (GSFC) NASA Goddard Institute for Space Studies (GISS) NASA New York City Research Initiative (NYCRI) Stevens Institute of Technology (SIT) New Jersey Space Grant Consortium(NJSGC) Authors: Ryan Belfer, UG Prof. Joseph Miles, PI Dr. Siva Thangam, PI